
Count Me In!Count Me In!
Tools for an Inclusive OntarioTools for an Inclusive Ontario

OCASI conferenceOCASI conference
October 18, 2007October 18, 2007

Geneva Park, OrilliaGeneva Park, Orillia

Peggy Schultz & Subha SankaranPeggy Schultz & Subha Sankaran

Who we areWho we are
Ontario Prevention Clearinghouse (OPC) builds health Ontario Prevention Clearinghouse (OPC) builds health
promotion capacity and fosters the development and promotion capacity and fosters the development and
implementation of effective prevention and health implementation of effective prevention and health
promotion strategies to improve the health of Ontarians promotion strategies to improve the health of Ontarians
and Canadians. and Canadians.

•• OPC builds the capacity of health promoters to OPC builds the capacity of health promoters to
implement health promotion strategies, based on the implement health promotion strategies, based on the
Ottawa Charter for Health PromotionOttawa Charter for Health Promotion, that address the , that address the
determinants of healthdeterminants of health. .

•• OPC is Ontario's leading bilingual health promotion OPC is Ontario's leading bilingual health promotion
organization. organization.

http://www.who.int/healthpromotion/conferences/previous/ottawa/en/index.html
http://www.phac-aspc.gc.ca/ph-sp/phdd/determinants/index.html

Overview Overview

•• Inclusion and health Inclusion and health –– personal and personal and
collectivecollective

•• Inclusion as a dynamic conceptInclusion as a dynamic concept
•• Count Me In workbookCount Me In workbook
•• Determinants of Health Determinants of Health
•• Where am I in all of this?Where am I in all of this?

We start by defining We start by defining health health

•• Health is:Health is:
–– A state of complete physical, mental and social A state of complete physical, mental and social

wellwell--being and not merely the absence of being and not merely the absence of
disease or infirmity. (WHO, 1948)disease or infirmity. (WHO, 1948)

–– Created and lived by people within the settings Created and lived by people within the settings
of their everyday life; where they learn, work, of their everyday life; where they learn, work,
play and loveplay and love”” (Ottawa Charter for Health (Ottawa Charter for Health
Promotion, 1986)Promotion, 1986)

And Defining And Defining Health PromotionHealth Promotion

•• Health promotion is:Health promotion is:
–– The process of enabling people to The process of enabling people to

increase control over the determinants of increase control over the determinants of
health, and thereby improve their health. health, and thereby improve their health.
((Regional framework for health promotionRegional framework for health promotion, WHO , WHO
2002)2002)

Why Inclusion?Why Inclusion?

•• A lens to help focus on the political, A lens to help focus on the political,
social and economic factors that social and economic factors that
influence the health of populationsinfluence the health of populations

•• Inclusion focuses on social structures Inclusion focuses on social structures
and conditions, rather than the specific and conditions, rather than the specific
factors that contribute to each factors that contribute to each
individualindividual’’s social exclusion or s social exclusion or
inclusion. inclusion.

Inclusion & HealthInclusion & Health
Count Me In! Count Me In!

Inclusion as a way to improve the health of Inclusion as a way to improve the health of
individuals and communitiesindividuals and communities

Define inclusionDefine inclusion
Create tools for inclusion and healthCreate tools for inclusion and health

Defining InclusionDefining Inclusion

An inclusive society creates both the An inclusive society creates both the
feelingfeeling and and realityreality of belonging and of belonging and

helps each of us reach our full potential.helps each of us reach our full potential.

We build the reality of belonging together by We build the reality of belonging together by
engaging our society to ensure it.engaging our society to ensure it.

The Feeling of BelongingThe Feeling of Belonging

The The feelingfeeling of belonging emerges through of belonging emerges through
caring, cooperation, and trust. caring, cooperation, and trust.

The feeling of belonging flows from attitudes, The feeling of belonging flows from attitudes,
behaviors, structures, processes, behaviors, structures, processes,
environments.environments.

The Feeling of Belonging The Feeling of Belonging

This emerges from cooperation, caring, trust. This emerges from cooperation, caring, trust.

Look for attitudes, beliefs, behaviors, processes, Look for attitudes, beliefs, behaviors, processes,
environments:environments:

•• Do we create environments where people feel Do we create environments where people feel
comfortable? How?comfortable? How?

•• Do we show them that we care? How?Do we show them that we care? How?
•• Do we show that we trust them, and they can trust Do we show that we trust them, and they can trust

us? How?us? How?

The Reality of BelongingThe Reality of Belonging

The The realityreality of belonging emerges through of belonging emerges through
equity and fairness, social and economic equity and fairness, social and economic
justice, and cultural as well as spiritual justice, and cultural as well as spiritual
respect. respect.

The reality flows from missions, mandates, The reality flows from missions, mandates,
structures, policies, structures, policies, programmesprogrammes and and
advocacy. advocacy.

The Reality of BelongingThe Reality of Belonging
This emerges through equity & fairness, social & economic This emerges through equity & fairness, social & economic

justice, and cultural & spiritual respect. justice, and cultural & spiritual respect.
Look for missions, mandates, policies, Look for missions, mandates, policies, programmesprogrammes and and

advocacy:advocacy:

•• Do our missions, mandates, and policies encourage equity & Do our missions, mandates, and policies encourage equity &
fairness; cultural & spiritual respect?fairness; cultural & spiritual respect?

•• Are we aware of the social and economic issues and Are we aware of the social and economic issues and
disparities around us? disparities around us?

•• How do these play a part in including or excluding people?How do these play a part in including or excluding people?
•• What would inclusive policies and practices look like? What would inclusive policies and practices look like?
•• What would an inclusive structure look like?What would an inclusive structure look like?
•• Whose responsibility is it to ensure inclusion?Whose responsibility is it to ensure inclusion?
•• Do we advocate for change? How do we do that?Do we advocate for change? How do we do that?
•• How do we include those affected in this?How do we include those affected in this?

Tools for an Inclusive OntarioTools for an Inclusive Ontario

•• Who? Your group and the specific factors that Who? Your group and the specific factors that
influence your groupinfluence your group

•• What? The determinants of healthWhat? The determinants of health
•• Where? Ways to measure belongingWhere? Ways to measure belonging
•• How? Strategies and targets to promote How? Strategies and targets to promote

inclusion inclusion

Who?Who?

Your group and specific factors for your Your group and specific factors for your
groupgroup

We are all different. Groups can be based on We are all different. Groups can be based on
many things many things –– age, sexuality, religion, location age, sexuality, religion, location
and ethnicity. and ethnicity.

Belonging may be experienced in different ways Belonging may be experienced in different ways
by our diverse populations.by our diverse populations.

What? What?

The determinants of healthThe determinants of health

Income, community, education, Income, community, education,
employment, environment and equity employment, environment and equity
affect our health and our sense of affect our health and our sense of
belonging. belonging.

Health

Health Services

Income and
Social Status

Employment
and Working
Conditions

Biology and
Genetic

Endowment

Culture

Social
Support

Networks

Education

Social
Environments

Physical
Environments

Personal
Health

Practices and
Coping Skills

Healthy Child
Development

Gender BELIEFS
VALUES

ASSUMPTIONS

Groups & BelongingGroups & Belonging

Groups Groups experienceexperience the feeling and the feeling and
reality of belonging in reality of belonging in different waysdifferent ways in in
a diverse society. a diverse society.

Specific factors vary within and among Specific factors vary within and among
groups. We must take those factors groups. We must take those factors
into account to ensure belonginginto account to ensure belonging

Where?Where?

Ways to measure belonging in societyWays to measure belonging in society

Inclusion indicators measure and mark progress Inclusion indicators measure and mark progress
towards belonging. In trying to determine an towards belonging. In trying to determine an
indicator, we can ask ourselves the question: indicator, we can ask ourselves the question:
““What would What would good good look like for my group?look like for my group?””

How?How?
Strategies and targets to promote belongingStrategies and targets to promote belonging

•• Who has the power to make a decision Who has the power to make a decision
about your issue?about your issue?

•• Who else might help you with your issue?Who else might help you with your issue?
•• What is the best way to influence decision What is the best way to influence decision

makers?makers?
•• What is the best way to communicate with What is the best way to communicate with

them?them?

Group, Group,
e.g.e.g.

••gender gender
••ageage
••sexualitysexuality
••location location
••abilityability
••racerace
••otherother

Specific Specific
Factors Factors
for your for your
GroupGroup

Determinant Determinant
of Healthof Health

••incomeincome
••employmentemployment
••educationeducation
••community community
••environment environment
••equityequity

Indicators Indicators
for for
IndividualsIndividuals
, Families, , Families,
CommunitiCommuniti
eses

IndicatorIndicator
s for s for
Agencies Agencies
GovernGovern--
mentment, ,
Schools, Schools,

Strategies Strategies
for for
InclusionInclusion

Targets Targets
for for
InclusionInclusion

Toolkit SummaryToolkit Summary

Health Disparities in CanadaHealth Disparities in Canada
•• Canadians among worldCanadians among world’’s healthiest, but some s healthiest, but some

Canadians are less healthy than othersCanadians are less healthy than others

•• Aboriginal, ethnoAboriginal, ethno--racial, immigrantracial, immigrant

•• Income, education, geographical distanceIncome, education, geographical distance

•• Healthy immigrant effectHealthy immigrant effect

Reduction of health disparities is important Reduction of health disparities is important
not only for those in poorer health, but it not only for those in poorer health, but it
also results in overall improvement in the also results in overall improvement in the

health of the population.health of the population.

Power FlowerPower Flower

Ongoing questionsOngoing questions……
•• Is inclusion simply the opposite of exclusion? Is inclusion simply the opposite of exclusion?
•• Whose responsibility is it to ensure inclusion? Whose responsibility is it to ensure inclusion?
•• How are those who are marginalized and excluded involved in thisHow are those who are marginalized and excluded involved in this

process? process?
•• How does power influence inclusion, and where does it reside?How does power influence inclusion, and where does it reside?
•• What needs to change for inclusion to happen?What needs to change for inclusion to happen?
•• How do we promote inclusion with those who do not include? How do we promote inclusion with those who do not include?
•• How do our own assumptions and beliefs come in the way of How do our own assumptions and beliefs come in the way of

inclusion?inclusion?
•• How do we move beyond the us/them dichotomy that we often How do we move beyond the us/them dichotomy that we often

work with? work with?
•• How does current How does current ““silosilo--thinkingthinking”” along with fragmented funding along with fragmented funding

patterns defeat inclusion?patterns defeat inclusion?
•• Are we including people in existing structures, or do we change Are we including people in existing structures, or do we change the the

structures themselves?structures themselves?
•• Does creating inclusive structures automatically ensure inclusioDoes creating inclusive structures automatically ensure inclusion?n?

Inclusion is about finding out what works, and Inclusion is about finding out what works, and
mobilizing resources to resolve the problems mobilizing resources to resolve the problems
brought about through social exclusion.brought about through social exclusion.

Inclusion focuses us on overall health, but also on Inclusion focuses us on overall health, but also on
health disparities. Belonging/inclusion makes us health disparities. Belonging/inclusion makes us
healthy. Exclusion reduces individual and healthy. Exclusion reduces individual and
collective health.collective health.

Inclusion is about creating a society where each of Inclusion is about creating a society where each of
us can reach our full potential.us can reach our full potential.

For more informationFor more information

•• www.opc.on.cawww.opc.on.ca

•• www.countwww.count--meme--in.cain.ca

•• www.oiln.cawww.oiln.ca

•• s.sankaran@opc.on.cas.sankaran@opc.on.ca

•• p.schultz@opc.on.cap.schultz@opc.on.ca

http://www.opc.on.ca/
http://www.count-me-in.ca/
http://www.oiln.ca/
mailto:s.sankaran@opc.on.ca
mailto:p.schultz@opc.on.ca

Thank You!Thank You!

	Who we are
	Overview
	We start by defining health
	And Defining Health Promotion
	Why Inclusion?
	Inclusion & Health�Count Me In!
	Defining Inclusion
	The Feeling of Belonging
	The Feeling of Belonging
	The Reality of Belonging�
	The Reality of Belonging
	Tools for an Inclusive Ontario
	Who?
	What?
	Groups & Belonging
	Where?
	How?
	
	Health Disparities in Canada
	Ongoing questions…
	For more information
	Thank You!

